WISCONSIN HIGHWAY RESEARCH PROGRAM PROJECT NO. 0092-01-06 # REHABILITATION TECHNIQUES FOR CONCRETE BRIDGES ## FINAL REPORT by Habib Tabatabai Al Ghorbanpoor Amy Turnquist-Nass Department of Civil Engineering and Mechanics University of Wisconsin-Milwaukee March 2005 ## DISCLAIMER This research was funded through the Wisconsin Highway Research Program by the Wisconsin Department of Transportation and the Federal Highway Administration under Project No. 0092-01-06. The contents of this report reflect the views of the authors who are responsible for the facts and the accuracy of the data presented herein. The contents do not necessarily reflect the official views of the Wisconsin Department of Transportation or the Federal Highway Administration at the time of publication. This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. This report does not constitute a standard, specification or regulation. The United States Government does not endorse products or manufacturers. Trade and manufacturers' names appear in this report only because they are considered essential to the object of the document. ## **ACKNOWLEDGMENTS** The authors wish to acknowledge the following individuals who as employees of the Wisconsin Department of Transportation or as members of this project's oversight committee contributed to this effort: Mr. Edward Fitzgerald, Mr. Stan Woods, Mr. Thomas Strock, Mr. Bob Wysocki, Mr. David Bechthold, Mr. Bruce Karow, Mr. Patrick Kern, and Mr. John Goetter. Acknowledgment is also given to the Precast Prestressed Producers of Illinois and Wisconsin (PPPIW) for partial funding for the production of test specimens used in this study. In addition, recognition is given to Spancrete Industries, Inc. and Mr. Vern Coenen for the production and shipment of the test specimens, and Mr. A. Ganjehlou of ABM Corporation of New York City for donation of the Replark carbon fiber reinforced polymer materials. The authors would also like to thank Mr. Rahim Reshadi, Mr. Craig Buechel, and Mr. Kiran Lamichhane of the University of Wisconsin-Milwaukee for organizing and assisting in the experimental setup and monitoring of the specimens. | | _ KEPORT | DOCUMENTA | | |---|-----------------|---------------------|---| | 1. Report No.
WHRP 05-01 | 2. Govern
No | nment Accession | 3. Recipient's Catalog No | | W11R1 03-01 | 110 | | | | 4. Title and Subtitle | | | 5. Report Date: March 2005 | | Rehabilitation Techniques for Concrete | Bridges | | C Danfa maior Commissation Code | | | | | 6. Performing Organization Code | | 7. Authors | | | 8. Performing Organization | | Habib Tabatabai, Al Ghorbanpoor, and | Amy Turnqı | ust-Nass | Report No.
CEM-050301 | | 9. Performing Organization Name and | Address | | 10. Work Unit No. (TRAIS) | | Department of Civil Engineering and M | echanics | | | | University of Wisconsin-Milwaukee | | | 11. Contract or Grant No. | | 3200 N. Cramer Street | | | 0092-01-06 | | Milwaukee, WI 53211 | | | | | 12. Sponsoring Agency Name and Addr | | | 13. Type of Report and Period | | Wisconsin Department of Transportatio | n | | Covered | | 4802 Sheboygan Avenue
Madison, WI 73707-7965 | | | January 2001-March 2005 14. Sponsoring Agency Code | | Wadison, W1 /3/0/-/903 | | | 14. Sponsoring Agency Code | | 15. Supplementary Notes | | | | | Research was funded by the Wiscons | | | n the Wisconsin Highway Research | | Program. Wisconsin DOT contact: Mr. | Stanley Woo | ds (608) 266-8348 | | | 16. Abstract | | | | | This research project addresses rehabil | | * | 1 | | focusing primarily on corrosion of pre | | | | | repair of concrete bridges was developed | | | | | computer program, Concrete Bridge A | | ` | , . | | diagnosis of concrete bridge deteriorat | 1 | 2 | ± | | maintenance options. The effectiveness providing protection to prestressed co | | | | | included silane sealers, epoxy coatings, p | | | 1 | | wraps. | accining, por | inci (icom) coating | s and not remoted polymer (FRI) | | 17. Key Words | | 18. Distribution S | tatement | | Rehabilitation, repair, concrete bridges, | corrosion, | | n. This document is available to the | Form DOT F 1700.7 (8-72) patching, FRP, expert system, Unclassified prestressed concrete 19. Security Classif.(of this report) 21. Price public through the National Technical Information 20. No.of Pages 315 19. Security Classif. (of this page) Service 5285 Port Royal Road Springfield VA 22161 sealers, Unclassified ### EXECUTIVE SUMMARY This research project addressed rehabilitation techniques for reinforced and prestressed concrete bridges, focusing primarily on corrosion of prestressed concrete beam-ends. The primary objectives of this research were: (1) to collect and synthesize information on rehabilitation methods for concrete bridges (2) to evaluate the effectiveness of preventative and corrective methods to address deterioration of prestressed concrete beam-ends and (3) to initiate development of an expert system software program to assist in the assessment, diagnosis, and repair of concrete bridges. A comprehensive review of available literature in the field of rehabilitation of concrete bridges, especially in northern climates, was performed. The results of this review are summarized in this report. In addition, an extensive literature database on repair of concrete bridges was developed using Microsoft[®] Access. Information on a total of 570 papers and reports are included in this searchable database. An initial version of an expert system computer program, Concrete Bridge Assessment and Rehabilitation (ConBAR), was developed to assist in the diagnosis of concrete bridge deterioration problems and to identify repair, rehabilitation, or preventative maintenance options. This program includes a user-friendly interface that obtains relevant information on the subject bridge through a series of questions, and provides suggestions and recommendations to the user. The depth and variety of questions that ConBAR asks the user before making recommendations far exceed the scope of previous attempts at developing such expert system tools for concrete bridges. This necessitates a very large set of expert rules (based on combinations of possible answers) that must be incorporated into the program. This program currently includes the complete infrastructure required as well as a limited number of expert rules, which must be expanded and enhanced in future developments of this program. Based on the results of the literature review, a test plan was developed to address corrosion-induced damage and subsequent repair of beams-ends due to chloride-laden water infiltrating through faulty expansion joints. This problem was selected for experimental evaluation because of its prevalence in northern states such as Wisconsin, and the lack of proven methods to address them. The effectiveness of several preventive solutions/repair methods in mitigating damage and providing corrosion protection was evaluated experimentally. These included localized applications of silane sealers, epoxy coatings, patching, polymer resin coating, and fiber-reinforced polymer (FRP) wraps. A total of five 36-inch-deep, 8-ft-long prestressed concrete beam specimens were fabricated and tested. The two ends of each beam were either left untreated or were treated using different protective materials and procedures. The beam-ends were subjected to wet/dry cycles of salt-water sprays together with imposition of an impressed electric current to accelerate the corrosion process. After an initial exposure period of 6 months, some of the previously untreated beam-ends were also repaired/protected. The accelerated corrosion process was then continued. The total exposure period for all specimens was 1-½ years. A series of tests were performed during the exposure period. These included half-cell potential measurements, corrosion current measurements, strain measurements, and chloride content measurements. At the conclusion of testing, the end regions of the test specimens were partially dissected to visually examine the state of corrosion of strands. At the conclusion of the experimental program, an evaluation of various treatments was made. These evaluations were based on the extent of cracking observed, measured chloride penetrations, and observed extent of corrosion during dissection. The best solution is determined to be treating the beam-ends from the first day, i.e. before installation in the field. The treatment area would be limited to all surfaces within a 2-ft-length at the two ends of each beam. This includes the back end surface and the bottom surface. When the strands are cut flush with the back of the beam, the treatment must cover the cut end well to prevent horizontal migration of chlorides through interstitial spaces between wires. In cases where the strands are not cut flush (i.e. embedded in the diaphragm concrete), the exposed strand must be coated well to prevent horizontal chloride migration. This approach (treatment from the first day) is far more effective, and easier, than subsequent treatments in the field. The carbon fiber-reinforced polymer (FRP) coating, and polymer resin coating (FRP without fiber) were found to be the most effective treatments. Epoxy coating was the next best solution followed by silane treatment. As expected, leaving the beam-end untreated resulted in the worst overall performance. Considering that the FRP wrap, polymer resin coating, and epoxy coating were generally effective, it is recommended that either polymer (resin) coating or epoxy coating be used in new construction to protect the prestressed concrete beam-ends. The FRP wraps did not significantly improve performance over polymer resin coating, and would only add to the cost and difficulty of treatment. Since protecting the end face of the beam and the cut ends of the strands are crucial, it is recommended that such treatments be performed in advance of installation in the field. The presence of diaphragms, bearings or other obstructions would likely make the field application of coatings to the beam-ends very difficult; especially after the diaphragm and deck concrete is cast. For existing prestressed concrete beam-ends, it is recommended that the protective treatments be applied as soon as possible, before chloride levels increase significantly. It is expected that the applications of polymer resin coating or epoxy-coatings to the exposed surfaces of the beam-ends in the field would contribute, albeit not as effectively, to the protection of beam-ends in the long run, if such treatments are implemented before chloride contaminations and corrosion have taken hold. In such cases, all exposed surfaces should be treated with either polymer resin coating or epoxy coating. The extent of pre-existing chloride contamination can be measured in the field (on the bottom flange at about 2 inches from the end of the beam) and compared against chloride contents measured in areas not exposed to chloride contaminations. In cases where corrosion and damage is advanced and has resulted in cracking and spalling of the beam-ends, the conventional patching alone would likely not be a durable repair method. Although not tested in this experimental effort, a patch repair that is subsequently coated with polymer resin coating or epoxy coating would likely provide a more effective repair. Although the above results and recommendations were based on tests on beam-ends, it is expected that they would also be applicable to pier elements (such as pier caps and columns) and abutments. # TABLE OF CONTENTS | | | | Page | |------------|---------------|----------------------------------|------| | DISCLAIM | ER | | | | ACKNOWI | LEDGEMEN'I | ΓS | iv | | EXECUTIV | E SUMMARY | Y | Vii | | TABLE OF | CONTENTS | ······ | xi | | LIST OF F | GURES | | viv | | LIST OF T | ABLES | | XX | | 1.0 INTRO | DUCTION | | 1 | | 1.1 | Problem Stat | tement | 1 | | 1.2 | Background | and Significance of Work | 1 | | 1.3 | | | | | 1.4 | | ork and Study Approach | | | 2.0 LITERA | ATURE REVI | EW | 7 | | 2.1 | Introduction | 1 | 7 | | 2.2 | Corrosion M | Iechanisms | 8 | | 2.3 | Deicing Salts | s & Corrosion Damage | 10 | | 2.4 | Corrosion Re | epair Methods | 12 | | | 2.4.1 Conv | ventional Non-Electrical Methods | 12 | | | 2.4.1 | .1 Patching | 12 | | | 2.4.1 | .2 Overlays | 19 | | | 2.4.1 | .3 Surface Treatments | 22 | | | | 2.4.1.3a Coatings | 23 | | | | 2.4.1.3b Sealers | 25 | | | 2.4.1 | .4 Crack Injection | 31 | | | 2.4.2 Elect | trical Methods | 33 | | | 2.4.2 | 2.1 Cathodic Protection | 33 | | | 2.4.2 | 2.2 Chloride Extraction | 39 | | 2.5 | Fiber Reinfo | orced Polymer (FRP) | 43 | | 2.6 | Summary of | Corrosion Repair Methods | 48 | | 2.7 | Vehicular Im | npact Damage | 49 | | 2.8 | Literature Da | atabase | 57 | | 3.0 EXPER | Γ SYSTEM SOFTWARE | 59 | |-----------|--|-----| | 3.1 | Background | 59 | | 3.2 | Expert System Tools | 59 | | 3.3 | Development of Expert System (ConBAR) | 61 | | | | | | 4.0 EXPER | IMENTAL PROGRAM | 65 | | 4.1 | Introduction | 66 | | 4.2 | Specimens | 66 | | 4.3 | Specimen Exposure | | | 4.4 | Accelerated Corrosion Testing | | | 4.5 | Monitoring | | | 4.6 | Repair Materials Used in the Experimental Program | | | | 4.6.1 Carbon Fiber Reinforced Polymer (CFRP) | | | | 4.6.2 Polymer (Resin) Coating | | | | 4.6.3 Epoxy Coating | | | | 4.6.4 Sealer | | | | 4.6.5 Patching | | | 4.7 | Test Plan | | | 4.8 | Surface Preparation & Treatment Applications | | | | The state of s | | | 5.0 EXPER | IMENTAL RESULTS AND DISCUSSION | 89 | | 5.1 | Data Gathered | 89 | | | 5.1.1 Concrete Material Data | | | | 5.1.2 Chloride Content | 91 | | | 5.1.3 Corrosion Current | | | | 5.1.4 Effect of Time on Corrosion Rates in Field Structures | | | | 5.1.5 Best Fit Curve | | | | 5.1.6 Steel Loss | | | | 5.1.7 Half-Cell Potential Data | 119 | | | 5.1.8 Strain Data | | | 5.2 | Beam Condition Observations | | | | 5.2.1 Beam 1 | | | | 5.2.2 Beam 2 | | | | 5.2.3 Beam 3 | | | | 5.2.4 Beam 4 | | | | 5.2.5 Beam 5 | 154 | | 5.3 | Crack Maps | 158 | | | 5.3.1 Beam 1 | | | | 5.3.2 Beam 2 | 162 | | | 5.3.3 Beam 3 | | | | 5.3.4 Beam 4 | | | | 5.3.5 Beam 5 | | | | 5.3.6 Comparison of Crack Map Results | | | 5.4 | Dissection of Beam Ends. | | | 5.5 | Assessment of Results. | | | | | | | 6.0 PROPOS | SED FIELD EVALUATIONS | .93 | |------------|--------------------------------------|-----| | 6.1 | Field Evaluation Plan1 | 93 | | 7.0 SUMMA | RY, CONCLUSIONS, AND RECOMMENDATIONS | .95 | | 7.1 | Summary and Conclusions | 95 | | 7.2 | Recommendations | 203 | | BIBLIOGRA | APHY 2 | 206 | | APPENDIX | A: ConBAR Examples | 211 | | APPENDIX | B: Specimen Shop Drawings | 247 | | APPENDIX | C: Spancrete Test Reports | 255 | | APPENDIX | D: Chloride Test Data | 267 | | APPENDIX | E: Steel Loss Calculations | 285 | | APPENDIX | F: Half-Cell Data & Contours | 289 | # LIST OF FIGURES | Number | Page | |---|------| | Figure 1. Damaged Beam-Ends | 2 | | Figure 2. Close-up of Beam End | 2 | | Figure 3. Schematic of Electrochemical Corrosion Process [31] | 9 | | Figure 4. Distress Summary [1] | 16 | | Figure 5. Coatings (top) versus Sealers (bottom) [26] | 23 | | Figure 6. Crack Injection (Under Positive Pressure) [26] | 32 | | Figure 7. Chloride Extraction and Replenishment of Alkalis [26] | 40 | | Figure 8. External Post-tensioning Detail [43] | 52 | | Figure 9. Single Strand Internal Splice [43] | 53 | | Figure 10. Metal Sleeve Splice [43] | 53 | | Figure 11. Sample of Expert System Screen | 63 | | Figure 12. Design Details for Pretensioned Concrete Beam Specimens | 67 | | Figure 13. I-Beam Steel Cage | 67 | | Figure 14. Beam Support System: front view (left) and side view (right) | 68 | | Figure 15. Specimen Exposure | 69 | | Figure 16. Initial Experimental Setup | 69 | | Figure 17. Final Experimental Setup | 70 | | Figure 18. Corrosion Cell [23] | 71 | | Figure 19. Wiring Diagram and Data Acquisition System | 75 | | Figure 20. Half-Cell Measurement Point Locations | 75 | | Figure 21. Displacement Measurement Locations | |--| | Figure 22. Installation of CFRP System | | Figure 23. Laboratory Set-up Prior to Accelerated Corrosion | | Figure 24. Laboratory Set-up After First Phase of Accelerated Corrosion85 | | Figure 25. Repair Method & Time Period for Each Beam End | | Figure 26. Beam Cross-Section with Patch Repair | | Figure 27. Comparison of Chloride Contents – Phase I | | Figure 28. Corrosion Current vs. Time – Beam 1 | | Figure 29. Corrosion Current vs. Time – Beam 2 | | Figure 30. Corrosion Current vs. Time – Beam 3 | | Figure 31. Corrosion Current vs. Time – Beam 4 | | Figure 32. Corrosion Current vs. Time – Beam 5 | | Figure 33. Effect of Time on Corrosion Rate | | Figure 34. Best-Fit Curve: Corrosion Current vs. Time – Beam 1 | | Figure 35. Best-Fit Curve: Corrosion Current vs. Time – Beam 2 | | Figure 36. Best-Fit Curve: Corrosion Current vs. Time – Beam 3 | | Figure 37. Best-Fit Curve: Corrosion Current vs. Time – Beam 4 | | Figure 38. Best-Fit Curve: Corrosion Current vs. Time – Beam 5 | | Figure 39. Best-Fit Curve: Corrosion Current vs. Time – All Beam Ends | | Figure 40. Southeast or Northwest Contour Orientation | | Figure 41. Southwest or Northeast Contour Orientation | | Figure 42. Initial Half-Cell Readings Beam 1B – Southeast End (left), Northeast End121 | | Figure 43. Half-Cell Readings Beam 1B (after 6 months) – Southeast End (left), Northeast End (right) | | Figure 44. Half-Cell Readings Beam 1B (after 10 months) – Southeast End (left), Northeast End (right) | |---| | Figure 45. Initial Half-Cell Readings Beam 2A – Southwest End (left), Northwest End (right) | | Figure 46. Initial Half-Cell Readings Beam 2B – Southeast End (left), Northeast End123 | | Figure 47. Half-Cell Readings Beam 2A (after 6 months) – Southwest End (left), Northwest End (right) | | Figure 48. Half-Cell Readings Beam 2B (after 6 months) – Southeast End (left), Northeast End (right) | | Figure 49. Half-Cell Readings Beam 2A (after 10 months) – Southwest End (left), Northwest End (right) | | Figure 50. Half-Cell Readings Beam 2B (after 10 months) – Southeast End (left), Northeast End (right) | | Figure 51. Half-Cell Readings Beam 2A (after 18 months) – Southwest End (left), Northwest End (right) | | Figure 52. Half-Cell Readings Beam 2B (after 18 months) – Southeast End (left), Northeast End (right) | | Figure 53. Initial Half-Cell Readings Beam 3A – Southeast End (left), Northeast End (right) | | Figure 54. Half-Cell Readings Beam 3B– Southeast End (left), NortheastEnd (right)127 | | Figure 55. Initial Half-Cell Readings Beam 4A– Southwest End (left), Northwest End128 | | Figure 56. Initial Half-Cell Readings Beam 4B– Southeast End (left), Northeast End (right).128 | | Figure 57. Half-Cell Readings Beam 4A(after 6 months) – Southwest End (left), Northwest End (right) | | Figure 58. Half-Cell Readings Beam 4B(after 6 months) – Southeast End (left), Northeast End (right) | | Figure 59. Measurement Points | | Figure 60. Beam 1: West (pre-coated) Beam-End (6 months) | | Figure 61. Beam End 1A: Southwest Face (left), Northwest Face (right) (6 months)132 | | Figure 62. Beam End 1B: East, initially untreated (after 6 months) | 132 | |--|------| | Figure 63. Beam End 1B: Northeast Face (left), Southeast Face (right) (6 months) | .133 | | Figure 64. Beam End 1A: West End (pre-epoxy coated)(after 18 months) | .134 | | Figure 65. Beam End 1A: Southwest Face (after 18 months) | 135 | | Figure 66. Beam End 1B: (untreated, post-coated) (after 18 months) | 135 | | Figure 67. Beam End 2A: West End (untreated)(after 6 months) | .136 | | Figure 68. Beam End 2A: Northwest Face (after 6 months) | .137 | | Figure 69. Beam End 2B: East Face (untreated, patched)(after 6 months) | 137 | | Figure 70. Beam End 2B: Northeast Face (left), Southeast Face (right)(after 6 months) | 138 | | Figure 71. Beam Section Removed for Patch Repair | 139 | | Figure 72. Close-up View of Tendon from Dissected Beam End | .139 | | Figure 73. Application of Bonding Agent (left) and Patch Material (right) | .140 | | Figure 74. Beam End 2A: West End (untreated) (after 10 months) | .141 | | Figure 75. Beam End 2A: Southwest Face (left), Northwest Face (right) (after 18 months) | .141 | | Figure 76. Beam End 2B: Southeast Face (untreated, patched) (left), Northeast Face (right) (after 18 months) | | | Figure 77. Beam End 2B: Closer views (after 18 months) | .142 | | Figure 78. Beam End 3A: West End (pre-sealed)(after 6 months) | .143 | | Figure 79. Beam End 3A: Southwest Face (left), Northwest Face (right) (after 6 months) | 144 | | Figure 80. Beam End 3B: East Face (untreated, sealed) (after 6 months) | 145 | | Figure 81. Beam End 3B: Northeast Face (left), Southeast Face (right) (after 6 months) | 145 | | Figure 82. Beam End 3A: West End (pre-sealed) (after 10 months) | 146 | | Figure 83. Beam End 3A: West End (pre-sealed) (after 18 months) | 147 | | Figure 84. Beam End 3A: West End (pre-sealed) (after 18 months) | |---| | Figure 85. Beam End 3B: East End(After 18 months) | | Figure 86. Beam End 3B: Northeast Face (left), Southeast Face (right)(After 18 months)148 | | Figure 87. Beam End 4A: West End (untreated, post-polymer) (after 6 months)150 | | Figure 88. Beam End 4A: Southwest Face (left), Northwest Face (right) (after 6 months)150 | | Figure 89. Beam End 4B: East Face (untreated-post-FRP) (After 6 months)151 | | Figure 90. Beam End 4B: Northeast Face Southeast Face (right) (After 6 months)151 | | Figure 91. Beam End 4A: West End (untreated, post-polymer)(After 10 months)152 | | Figure 92. Beam End 4A: Southwest Face (left), Northwest Face (right)(After 18 months) 153 | | Figure 93. Beam End 4B: Northeast (untreated, post-FRP) (left), Southeast (right) (After 18 months) | | Figure 94. Beam End 5A: West End (pre-polymer) (After 6 months) | | Figure 95. Beam End 5A: Southwest Face (left), Northwest Face (right) (After 6 months)155 | | Figure 96. Beam End 5B: East Face (pre-FRP) (After 6 months) | | Figure 97. Beam End 5B: Northeast Face (left), Southeast Face (right) (After 6 months)156 | | Figure 98. Beam End 5A: West End (pre-polymer) (After 10 months) | | Figure 99. Beam End 5A: Southwest Face (left), Northwest Face (right) (After 18 months)157 | | Figure 100. Beam End 5B: Northeast Face (pre-FRP) (left), Southeast Face (right)(After 18 months) | | Figure 101. Beam End 1A: West End (top), Southwest (left), Northwest (right) (6 months) .159 | | Figure 102. Beam End 1B: East End (top), Southeast (left), Northeast (right) (6 months) .160 | | Figure 103. Beam End 1A: West End (top), Southwest (left), Northwest (right)(18 mon.) .161 | | Figure 104. Beam End 1B: East End (top), Southeast (left), Northeast (right) (18 months) .162 | | Figure 105. Beam End 2A: West End (top), Southwest (left), Northwest (right) (6 months) .163 | | Figure 106. Beam End 2B: East End (top), Southeast (left), Northeast (right) (6 months) | .164 | |--|------| | Figure 107. Beam End 2A: West End (top), Southwest (left), Northwest (right) (18 mon) | .165 | | Figure 108. Beam End 2B: East End (top), Southeast (left), Northeast (right) (18 months) | .166 | | Figure 109. Beam End 3A: West End (top), Southwest (left), Northwest (right) (6 months) | .167 | | Figure 110. Beam End 3B: East End (top), Southeast (left), Northeast (right) (6 months) | .168 | | Figure 111. Beam End 3A: West End (top), Southwest (left), Northwest (right) (18 mon) | .169 | | Figure 112. Beam End 3B: East End (top), Southeast (left), Northeast (right) (18 months) | .170 | | Figure 113. Beam End 4A: West End (top), Southwest (left), Northwest (right) (6 months) | .171 | | Figure 114. Beam End 4B: East End (top), Southeast (left), Northeast (right) (6 months) | .172 | | Figure 115. Beam End 4A: West End (top), Southwest (left), Northwest (right) (18 mon) | .173 | | Figure 116. Beam End 4B: East End (top), Southeast (left), Northeast (right) (18 months) | .174 | | Figure 117. Beam End 1A – Treated With Epoxy Coating From Day 1 | .178 | | Figure 118. Beam End 1B – Treated With Epoxy Coating After 6 Months of Exposure | .179 | | Figure 119. Beam End 2A – Not Treated At All. | .180 | | Figure 120. Beam End 2B – Patch Repair After 6 Months of Exposure | .181 | | Figure 121. Beam End 3A – Treated With Silane Sealer From Day 1 | .182 | | Figure 122. Beam End 3B – Treated With Silane Sealer After 6 Months of Exposure | .183 | | Figure 123. Beam End 4A – Treated With Polymer Resin Coating After 6 Months of Exposure. | .184 | | Figure 124. Beam End 4B – Treated With FRP Wrap After 6 Months of Exposure | .185 | | Figure 125. Beam End 5A – Treated With Polymer Resin Coating From Day 1 | .186 | | Figure 126. Beam End 5B – Treated With FRP Wrap From Day 1 | .187 | | Figure 127. Comparison of Strands with Respect to Corrosion. | .188 | | Figure 128. Comparison of Strands with Respect to Corrosion | .188 | # LIST OF TABLES | Number | |---| | Table 1. Cost (adjusted to 1998) and Life Expectancy for Patching Options [16a, 31a] | | Table 2. Cost (adjusted to 1998) and Life Expectancy for Overlay Options [16a, 31a]20 | | Table 3. Concrete Surface Treatment Selection Guide [8] | | Table 4. Ranking of Surface Treatments [17a, 28a] | | Table 5. Summary of Costs and Life Expectancy for Cathodic Protection Systems [54]3 | | Table 6. Severe Vehicle Impact Damage Repair Method to Consider [43]54 | | Table 7. Carbon Fiber Sheet Properties | | Table 8. Primer, Putty, And Resin Properties | | Table 9. REPLARK 30 Composite Properties | | Table 10. Coating Performance Data | | Table 11. Sealer Performance Data | | Table 12. Vericoat Supreme Mechanical Properties | | Table 13. CORR-BOND Technical Information | | Table 14. Laboratory Test Plan | | Table 15. Surface Treatment Application Information | | Table 16. Concrete Cylinder Average Compressive Strength at Release90 | | Table 17. Concrete Cylinder Peak Compressive Strength | | Table 18. Initial Chloride Content of Prestressed Concrete Beam | | Table 19. Chloride Content of Prestressed Concrete Beam After First Exposure Cycle 97 | | Table 20. Final Acid-Soluble Chloride Content of Prestressed Concrete Beam End 1A (Epoxy-Coated from Day 1) | |--| | Table 21. Final Acid-Soluble Chloride Content of Prestressed Concrete Beam End 1B (Epoxy-Coated after 6 Months of Exposure) | | Table 22. Final Acid-Soluble Chloride Content of Prestressed Concrete Beam End 2A (No Treatment) | | Table 23. Final Acid-Soluble Chloride Content of Prestressed Concrete Beam End 2B (Patch Repair after 6 Months of Exposure)90 | | Table 24. Final Acid-Soluble Chloride Content of Prestressed Concrete Beam End 3A (Silane Sealer from Day 1)96 | | Table 25. Final Acid-Soluble Chloride Content of Prestressed Concrete Beam End 3B (Silane Sealer after 6 Months of Exposure) | | Table 26. Final Acid-Soluble Chloride Content of Prestressed Concrete Beam End 4A (Polymer Resin Coating After 6 Months of Exposure) | | Table 27. Final Acid-Soluble Chloride Content of Prestressed Concrete Beam End 4B (FRP Wrap after 6 Months of Exposure)97 | | Table 28. Final Acid-Soluble Chloride Content of Prestressed Concrete Beam End 5A (Polymer Resin Coating Since Day 1) | | Table 29. Final Acid-Soluble Chloride Content of Prestressed Concrete Beam End 4B (FRP Wrap Since Day 1)98 | | Table 30. Comparative Chloride Content Ratings for All Beam-Ends Based on 24-hr Data at 0.75 and 1.5 in. Depths | | Table 31. Steel Loss | | Table 32. Numerical Rating of the Extent of Cracking Observed After 18 Months of Exposure | | Table 33. Numerical Rating of the Extent of Corrosion Observed on Strands After 18 Months of Exposure | | Table 34. Comparison of Various Beam-End Numerical Ratings and Overall Ratings191 |